Name_________________

World Themes Review: Neolithic Revolution, Civilization, Belief Systems

	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	9.8

Aim: Why was the Neolithic Revolution a turning point?
	9.9

Aim: What were the achievements of early civilizations?
	9.10

Aim: What different belief systems developed with the rise of civilization?
	9.11

Aim: How can we analyze a DBQ?
	9.12

Quiz on Civilizations/

Religions

	9.15

Aim: What were characteristics of the Middle Ages?
	9.16

Aim: What were challenges to Medieval authorities?
	9.17

Aim: What revolutions brought Europe out of the Middle Ages?
	9.18

Aim: How can we analyze a DBQ?
	9.19

Quiz on the Middle Ages

	9.22

Aim: How did nationalism and industrialism impact the 19th century?
	9.23

Aim: What were the causes and effects of WWI?
	9.24

Aim: What were the causes and effects of WWII?
	9.25

Rosh Hashana
	9.26

Rosh Hashana

	9.29

How can we analyze a DBQ?
	9.30

Quiz on the World Wars
	10.1

Aim: What were causes and effects of the Russian Revolution?
	10.2

Aim: How did the Cold War start?
	10.3

Aim: How did the Cold War end?

	10.6

How can we analyze a DBQ?
	10.7

Quiz on the Cold War
	10.8

Aim: What were important independence movements of the 20th century?
	10.9

Aim: What political struggles exist in the modern Middle East?
	10.10

Aim: What are current unresolved global issues?

	10.13

Columbus Day
	10.14

Aim: How can we analyze a DBQ?
	10.15

Quiz
	10.16

Aim: How can I organize my DBQ essay?
	10.17

Aim: How can I write my DBQ essay?

[image: image1.png]

Neolithic Revolution (How did agricultural advancements impact society?
[image: image2.png]

[image: image3.png]

[image: image4.png]G

[image: image5.png]

Civilizations, Empires, and Belief Systems

Lesson 1 Aim: Why was the Neolithic Revolution a turning point?
Human populations lived as hunter-gatherers until the Neolithic, or “agricultural revolution” occurred in 10,000 b.c.e. Before this turning point, human beings lived in groups of 20-30 and were nomadic, meaning they moved around from one place to another in search of food to hunt or forage (gather). Once humans realized that there was a connection between the spread of seeds to growing crops, human society became more sedentary, meaning humans decided to stay in one place. The Neolithic, or “agricultural”, revolution marked the shift from a traditional economy based on hunting, gathering and bartering to a more complex economy. Many began to abandon hunting and gathering for the agricultural lifestyle. Humans also domesticated animals to slaughter or to have as pets (all dogs are descended from gray wolves due to domestication). This domestication of plants and animals led to a surplus of food, a division of labor, and complex civilizations. This also led to a class system, the beginning of patriarchy (men having all the power) and in many cases slavery in the ancient world. This turning point led to the rise of what is known as the river valley civilizations such as Mesopotamia, the Indus River Valley, the Yellow River Valley and the Nile River Valley. The geography of these river valleys allowed for complex societies to rise due to the benefits that came from flooding and irrigation (control of water) to help agriculture.

Neolithic Revolution

Which Neolithic Revolution development led to

the other three?

(1) complex civilizations

(2) surplus of food

(3) division of labor

(4) domestication of plants and animals

The Neolithic Revolution was a turning point in

history because

(1) factories began to use assembly-line

techniques

(2) new inventions led to overseas exploration

(3) alternatives to hunting and gathering

developed

(4) the use of chemical fertilizers increased

agricultural production

Lesson 2 Aim: What were the achievements of early civilizations?
River Valley Civilizations/ Ancient Kingdoms

From around 3,000 – 1,000 b.c.e., great civilizations were formed around river valleys in different parts of the world. Mesopotamia, which is in modern day Iraq. Mesopotamia was the land between the Tigris and Euphrates rivers. The Indus River Valley formed around the Indus river, the Yellow River Valley formed around the Yellow river in China, and the Nile River Valley formed around the Nile in Egypt. The formation of these complex civilizations led to a government structure, organized religion, irrigation (a way to control water through ditches and canals), and job specialization. The Sumerians in Mesopotamia and the Egyptians both developed complex writing systems. The Sumerians developed cuneiform and the Egyptians developed hieroglyphics that scribes would use to keep records. In Mesopotamia, the king of Babylon, Hammurabi, issued a code that was one of the first written legal codes of its time. The code was one of the earliest known collection of laws, which was known as Hammurabi’s Code.

As civilizations began to expand around the world, cultural diffusion increased due to human contact and trade. From 500-1500, the Bantu peoples of Africa migrated south, spreading their language to other peoples, which was an example of cultural diffusion. The African kingdoms of Ghana, Mali, and Songhai greatly benefited from controlling trade routes. In Northern Africa, Mali became a wealthy kingdom due to its dominance of the gold and salt trade.

ANCIENT CIVILIZATIONS

Notes on Ancient African kingdoms/migrations, Gupta Empire, Tsang:

The kingdoms of Ghana, Mali, and Songhai

prospered primarily due to their

(1) exchanges with Indian ports

(2) direct access to the Arabian Sea

(3) control of trade routes

(4) abundance of diamonds

Which name identifies the region located

between the Tigris and Euphrates rivers?

(1) Cape of Good Hope
(3) Mesopotamia

(2) Sinai Peninsula

(4) Horn of Africa

Which factor contributed to Mali becoming a

wealthy kingdom?

(1) enforcement of mercantilist policies

(2) alliances with the Hanseatic League

(3) control of Mediterranean trade routes

(4) dominance of the gold and salt trade

One way in which the Bantu people of West

Africa (500 B.C.–A.D. 1500) and the people of

Ireland (1840s) are similar is that both groups

(1) carried out successful conquests

(2) supported nationalist movements

(3) experienced large migrations

(4) represented early civilizations
One similarity found in both Egyptian and

Sumerian civilizations is that each developed a

(1) monotheistic religion
(3) ziggurat

(2) compass

(4) written language

The development of the concept of zero, the use

of a decimal system, and the Buddhist cave

paintings at Ajanta are all achievements of the

(1) Inca Empire

(2) Gupta Empire

(3) Roman Republic

(4) Kingdom of Songhai
Western Civilization (Greece/Rome)

As societies became more complex, education and knowledge led to cultural achievements. The Roman Empire dominated the Mediterranean world after the Greek and Macedonian empires. After the western Roman empire collapsed, the eastern half of the empire (the Byzantine empire) lasted another 1,000 years until the Ottomans defeated them. The Aztec and the Incan empires dominated Latin America until defeated by the Spanish. The Mongol empire controlled much of Asia all the way to eastern Europe in the 13th century. Peace and prosperity led to stability of empires, such as the Pax Romana (Roman Peace) or Pax Mongolica (Mongol Peace). Cultural achievements grew out of these times of peace, often known as “golden ages”. The Gupta Empire in northern India developed of the concept of zero, the use of a decimal system, and the Buddhist cave paintings at Ajanta. Codified laws became more sophisticated from the time of Hammurabi. The Romans developed the 12 Tables, a law code that set up the basics of Roman law in the 5th century b.c.e. Justinian of the Byzantine Empire (eastern Roman empire) modified and created his own law code 1,000 years later in 529 c.e.

The Code of Hammurabi, the Twelve Tables, and

the Justinian Code are examples of

(1) religious edicts

(2) written laws

(3) epic poems

(4) democratic constitutions

One way in which Pax Romana and Pax Mongolia

are similar is that both were characterized by

(1) political stability

(2) unifying religious institutions

(3) representative forms of government

(4) social equality for men and women

The Twelve Tables were the written laws of

(1) ancient Babylonia

(2) the Mauryan Empire

(3) the British Empire

(4) ancient Rome

Belief Systems/Religions

Lesson 3

Aim: What different belief systems developed with the rise of civilization?
Belief Systems

Belief systems reinforced certain aspects of society. Chinese civil service, filial piety and the 5 relationships were reinforced in the belief of Confucianism. Judaism, Christianity and Islam are all monotheistic religions that shared a belief in one god. In Japan, Shintoism focused on a worship of spirits in nature. These religions would act as powerful forces that would shape human geography for centuries.

Since the death of the prophet Muhammad in 632 c.e., Islam spread quickly throughout North Africa and southwest Asia. Between 800 and 1300 c.e., Baghdad became the center of the Islamic world. This period is known as the Golden Age of Islam due to the development of the foundations of mathematics, science, and banking. In the 1300s, Mansa Musa, a famous leader of the Mali empire, journeyed to Mecca and converted Mali to Islam.

Which philosophy is most closely associated with

the development of the Chinese civil service

system?

(1) legalism

(3) Daoism

(2) Buddhism

(4) Confucianism

Muslims’ reference to Christians and Jews as

“People of the Book” demonstrates they all

shared a belief in

(1) the pope

(3) monotheism

(2) the five relationships
(4) dharma

Filial piety and the five relationships are most

often associated with

(1) Hinduism
(3) animism

(2) Daoism
(4) Confucianism

One similarity between animism and Shinto is

that people who follow these belief systems

(1) practice filial piety

(2) worship spirits in nature

(3) are monotheistic

(4) are required to make pilgrimages
�

Hunting and gathering, subsistence agriculture, and the barter system are characteristics of a

(1) market economy

(2) command economy

(3) traditional economy

(4) mixed economy

CONTRIBUTIONS

GOVERNMENT

RELIGION

GEOGRAPHY

CIVILIZATIONS

INDUS RIVER VALLEY

MESOPOTAMINA/

SUMERIA

EGYPT

CHINA

�

�

�

�

MISC

Major Beliefs

Text

Symbol

SYSTEM

Islam

Christianity

Judaism

Confucianism

Buddhism

Hinduism

Animism

A major feature of the Golden Age of Muslim culture was the �

 1. �
political and economic isolation of the Arab world �
�
2. �
development of the foundations of modern science and mathematics �
�
 3. �
adoption of democratic government �
�
 4. �
persecution of Jews and Christians �
�

Mansa Musa’s journey to Mecca in the 1300’s is evidence that�

 1. �
the Crusades had a great influence on western Africa �
�
 2. �
most African leaders were educated in the Middle East �
�
 3. �
European culture was superior to the cultures of western Africa �
�
 4. �
Islam had a major influence on the Mali Empire �
�

PAGE
7

